Year Ending June 30, 2007

City Government	Electric Depa
City Organizational Chart2	Fire Departm
Mayor's Message3	Housing Autl
City Officials Appointed by Mayor 6	Human Reso
Vermont Legislators7	Fletcher Free
Mayors of Burlington7	Parks & Recre
City Council8	Planning & Z
City Council Committees 9	Police Depart
City Departments	Public Works
Office Hours	School Depar
Important Dates11	Telecom, Bur
City Holidays 2008	Regional O
Board of School Commissioners12	Annual Re
City Commissioners	Chittenden C
Regularly Scheduled	Transporta
Commission Meetings	Chittenden S
	Winooski Val
Department Annual Reports	
Burlington Legacy Project19	Miscellane
Airport, Burlington International 21	Annual Town
Arts, Burlington City	Salaries
Assessor's Office	General Oblid
Attorney, Office of the City	Appraised Va
Church Street Marketplace	Summary of
Clerk & Treasurer, Office of the City30	Janary or
Code Enforcement	Financial
Community & Economic	
Development Office 34	

Electric Department
Fire Department40
Housing Authority
Human Resources Department
Fletcher Free Library45
Parks & Recreation Department48
Planning & Zoning Department
Police Department54
Public Works Department56
School Department
Telecom, Burlington62
Regional Organizations' Annual Reports Chittenden County
Transportation Authority
Chittenden Solid Waste District
Chittenden Solid Waste District
Winooski Valley Park District
Winooski Valley Park District
Winooski Valley Park District
Miscellaneous Annual Town Meeting Day Results
Miscellaneous Annual Town Meeting Day Results

ACKNOWLEDGMENTS

Design:

Futura Design

Printing:

Villanti & Sons

Cover Photo: Karen Pike©2007

Printed on 100% Recycled Paper

This material can be made available in alternate formats for persons with disabilities.

This report is also available online at www.ci.burlington.vt.us

City Organizational Chart

SCHOOL
COMMISSIONERS **

THE VOTERS

WARD CLERKS & INSPECTORS OF ELECTION *

MAYOR ⊹

AUTHORITY TO:

- carry out laws and ordinances
- appoint department heads
- assure performance of jobs by subordinate officers
- recommend measures
- act as Chief Peace Officer
- prepare annual budget
- act as Chairman of Board of Finance

CITY COUNCIL *

AUTHORITY TO:

- set City Policy with Mayor
- pass Legislation through passage of ordinances subject to Mayor's veto*
- pass resolutions with Mayor*
- approve Mayor's budget
- approve supplementary interbudgetary transfers
- with Mayor, set annual tax rate
- establish rules for conduct of City Council meetings

CITY OFFICERS & DEPARTMENT HEADS -

(for list, see page 6)

COMMISSIONERS ◆ (for list, see page 13)

SUPERINTENDENT A

PRINCIPALS

BOARD OF FINANCE ▼

AUTHORITY TO:

- act as trustees of public money
- establish accounting system
- provide monthly reports and annual audit
- select official depository
- authorize budget line item changes
- be responsible for care and control of public buildings

KEY

- Elected at large
- ★ Elected at large by ward
- Appointed by the Mayor subject to the approval of City Council
- Appointed by the City Council or City Council with Mayor presiding
- ▲ Appointed by the Board of School Commissioners
- Ordinances relate to external matters while Resolutions relate to internal matters
- Mayor, Chief Administrative Officer, President of City Council, and two Councilors elected by the City Council

Mayor's Message

riscal Year 2007 was the first complete fiscal year I served as Mayor of Burlington. Over the course of this year the City continued to deliver on the core values of government that Burlington has come to expect: putting people first, building a sustainable community, and supporting democracy, civic participation, and a high quality of life.

Over the course of FY07 the City developed a municipal budget for FY08 that kept property tax rates level. In FY08 we'll continue to work on building an efficient budget that maintains a high level of services in the City.

Viewing the City's work and responsibilities, I have even more appreciation for the efforts of City staff, the contributions of Burlington's for profit and non-profit business community, residents, the City Council and numerous City commissions. We can all be proud of the community we've created. While there are always challenges, Burlington has the ability to address them. Let's move forward in our hopes for building a better City.

What follows are some highlights of the past year:

Building Safe, Affordable Housing

The City continued its support for affordable housing by providing funding and technical assistance, leading to 60 new affordable housing units while helping 23 people move toward home ownership. The City also advocated for a stronger inclusionary zoning requirement in the new Zoning Ordinance, including a \$100,000 per unit payment for developers to "build" affordable units off-site.

We continued to pay attention to the safety and quality of our housing stock. Federal funding for the Burlington Lead Program – an award-winning national model – was threatened in the past year but, in concert with our Congressional delegation, the City was successful in the search to find new grant money to continue the program. The City's Code Enforcement Office continued to pursue high standards for completing minimum housing code inspections and investigating zoning violations.

For those without access to housing, we helped over 1,500 homeless people find a safe, warm place to sleep, consistent with our 10 year plan to end homelessness. The City also helped over 2,100 people keep their heat on.

Building and Supporting a Thriving Local Economy

Burlington continued to be a good place to do business. The local economy was recognized once again by Moody's Investor's services, one of the factors leading to the City's retention of its high AA3 Bond rating. Economic development activities supported the start-up of 32 new businesses, helped to retain or expand 19 businesses, and led to the creation of 412 permanent FTE jobs, 1,156 construction jobs, and the retention of 149 permanent FTE jobs.

Bob Kiss Mayor

Mayor Kiss with U.S. Fed Cup Team and youth tennis players on Church Street.

The Church Street Marketplace maintained its status as one of the most successful pedestrian malls in the country, continuing to attract new businesses and throngs of shoppers. And, the Burlington International Airport continues to be an important regional hub, serving the needs of residents, tourists, and business travelers. The importance and impact of the Airport on our local and regional economy cannot be overstated.

We continue to look for opportunities for appropriate commercial development in

4

CITY OF BURLINGTON, VERMONT **Mayor's Message** continued

the downtown and Waterfront. This included a focused effort on plans to redevelop the decommissioned Moran Power Plant into a year-round, multi-use park and recreation site which will enhance the local economy while bringing substantial benefits to the entire community.

Building and Supporting Community

The City supports citizen participation through the Neighborhood Planning Assemblies (NPAs) and AmeriCorps VISTA efforts in countless neighborhood associations and community meetings. One VISTA effort of special note was developing a multi-faceted approach to attack the problem of uninvited graffiti in the community.

Our schools continue to become more diverse and adaptable to meet the ever-changing needs of public education in our community. This past year the School District grappled with the issue of socio-economic integration in a series of public meetings and a comprehensive parent survey.

The Fletcher Free Library is a tremendous asset, not just with its expanded resources, but as a community center for all ages.

Providing Essential Services

This year the City made a concerted effort to keep the streets paved, plowed and clean, replace sidewalks, remove trash from neighborhoods, provide clean tap water, run the "Blue Box" recycling program, and provide wastewater services. The Public Works Department with support of other City departments should be applauded for its hard work during the historic "Valentine's Day Storm."

The Police and Fire Departments continued to provide exemplary, community-based services. The Fire Department maintained very short response times to calls for assistance and had a comprehensive fire prevention program. The Police Department continued its successful "community policing" model and proactive approaches towards crime prevention. The Police Department also responded with competence and compassion when the community experienced the tragic murder of Michelle Gardner Quinn.

Burlington Telecom expanded its "tripleplay" roll-out of internet, television and telephone services in the city. We should appreciate the growing importance and value of Burlington Telecom services in the community and local economy.

Building a More Livable and Sustainable City

This past year we strengthened the City's Legacy Project by hiring two co-directors, focusing on social equity and environmental sustainability. The Legacy Project brings together City departments, non-profit and business partners to develop and implement a vision of economic, environmental and social sustainability for Burlington.

The City completed its sale of 179 acres of land to the Intervale Center to support local food production and land conservation in the Intervale forever. The Intervale continues to be a unique place among urban centers as an expanse of floodplain and agricultural land in the heart of the City.

The Burlington Electric Department draws over 66% of its energy from renewable energy sources, exceeding national benchmarks, and with a goal of achieving 100% of City power from renewable energy sources.

The Waterfront continues to be a treasure for residents and a draw both regionally and nationally. We continued to improve our bike paths around the city and make better connections with the Waterfront bikeway.

The City completed a draft City-wide Transportation Plan. Progress was made toward a transportation vision that accommodates and encourages alternative forms of transportation, such as walking, biking and use of public transportation.

Challenges Ahead

Many of the above accomplishments and issues are intertwined. In order for Burlington to remain a thriving economy and vibrant community, we need to do what a City does well — maintain streets and sidewalks, build affordable housing, activate and include an engaged citizenry, provide reliable electric power and telecom services, and adequately support public safety and good public schools, among

many other things. As a community hard at work, in almost all respects, Burlington is a success story. The constructive challenges we face are ones many other cities would like to have

The City Budget

As mentioned above the City developed a budget for FY08 without an increase in the property tax. Our work towards building a responsible budget for future years is ongoing. While the cost of providing City services increases, especially personnel costs, the funding of these services rests too heavily on property taxes. One of our tasks is to make the City retirement system more sustainable. The work of a Mayoral Task Force studying the pension system is being augmented by additional review from an employee-based committee formed to consider possible changes in the retirement system.

Appropriate Planning and Development

Work on the Zoning Rewrite progressed through FY07, and among the many challenges to completing this comprehensive project was striking an appropriate balance between protecting what we know and like, while encouraging change and new development. We must continue to encourage commercial development in appropriate balance to housing development, and by extension to attract businesses to Burlington. At the same time, there are opportunities for housing development which we must take advantage of, such as increasing density in the downtown area and encouraging housing development in selected parts of residential areas. While the City and City Council has made substantial progress on appropriate zoning changes, several issues were deferred and need to be addressed in the coming year.

Meeting People's Needs

Burlington has a high quality of life. Yet some residents still lack safe, decent and affordable housing, healthcare, food security, and the resources to meet basic household needs like heat and electricity. Bringing basic livability to all residents is a challenge

we recognize and strive to meet. Economic and social justice isn't achieved by accident and we need to continue to pay attention to these issues.

Mayor Kiss at announcement of Fair Housing Grant awarded to CVOEO.

Acknowledgments

I would like to thank all City staff, department heads, the City Council, commissioners, and task force members for their considerable efforts and hard work this year. Thank you in particular to Michael Monte and Tom Tremblay for their years of work as, respectively, CEDO Director and Police Chief as they have both now moved on to new roles and jobs in Vermont.

I would also like to thank businesses and non-profit organizations for their commitment to working with the City to make our community more livable, sustainable and fair.

Thank you to Senator Leahy, Senator Sanders and Congressman Welch for their strong and persistent support of Vermont and Burlington. And, thank you to the Burlington House and Senate delegations in the legislature for their work on the City's behalf in Montpelier.

Finally, I would like to thank Burlington residents for their unwavering interest and commitment in making our community a place to call home and a good place to live.

6

CITY OF BURLINGTON, VERMONT

City Officials Appointed by the Mayor 2007-2008

Chief Administrative Officer	Jonathan P.A. Leopold, Jr.
Director of Aviation, Burlington International Airport	Brian R. Searles
Executive Director, Church Street Marketplace	Ron Redmond
City Arts Director	Doreen Kraft
City Assessor	John Vickery
Assistant to the Mayor	Joe Reinert
City Attorney	Kenneth Schatz
Senior Assistant City Attorney	Eugene Bergman
Assistant City Attorney	Nikki Fuller
Assistant City Attorney	Richard Haesler, Jr.
Assistant City Attorney	Kimberlee J. Sturtevant
Superintendent, Cemetery Department	Wayne E. Gross
Director, Code Enforcement	Kathleen Butler
Community & Economic Development Director	Michael Monte
General Manager, Burlington Electric Department	Barbara L. Grimes
Chief, Burlington Fire Department	Michael O'Neil
Co-Director, Fletcher Free Library	Amber Collins
Co-Director, Fletcher Free Library	Robert Resnik
Co-Director, Fletcher Free Library	Robert Coleburn
Human Resources Director	Larry Kupferman
Director, Burlington Parks and Recreation	Wayne E. Gross
Chief, Burlington Police Department	Thomas Tremblay
Director, Department of Public Works	Steven Goodkind
Emergency Management/Civil Defense Director	Michael O'Neil
City Grand Juror	Eugene Bergman
Assistant Grand Juror	Kenneth Schatz
Assistant Grand Juror	Nikki Fuller
Assistant Grand Juror	Kimberlee J. Sturtevant
City Constable	Eugene Bergman
Second Constable	Gordon H. Gilbert
Harbor Master	Wayne E. Gross
City Engineer and Surveyor	Steven Goodkind
Pound Keeper	Jodi Harvev

Vermont Legislators 2007-2008

Chittenden County State Senators

Jim Condos (D)

23 Victoria Drive South Burlington, VT 05403 863-4511; ext. 373

Ed Flanagan (D)

131 Main Street, #702 Burlington, VT 05401 951-9500/862-3203

Virginia "Ginny" Lyons (D)

241 White Birch Lane Williston, VT 05495 863-6129

Hinda Miller (D)

84 Deforest Heights Burlington, VT 05401 660-4880

Doug Racine (D)

909 Wes White Hill Road Richmond, VT 05477 434-2013

Diane Snelling (R)

304 Piette Road Hinesburg, VT 05461 482-4382

Burlington State Representatives

DISTRICT 3-1 Bill Aswad (D)

74 Ridgewood Drive Burlington, VT 05408 862-2067

Kurt Wright (R)

31 Vine Street Burlington, VT 05408 658-1410

DISTRICT 3-2

Mark Larson (D)

64 Temple Street Burlington, VT 05408 862-7596

DISTRICT 3-3

Jason P. Lorber (D)

231 Park Street Burlington, VT 05401 863-9429

Rachel Weston (D)

78½ Pitkin Street Burlington, VT 05401 999-6623

DISTRICT 3-4

Christopher Pearson (P)

39 Greene Street Burlington, VT 05401 860-3933

David Zuckerman (P)

14 Germain Street Burlington, VT 05401 863-2199

DISTRICT 3-5

Johannah L. Donovan (D)

38 Bayview Street Burlington, VT 05401 863-4634

Bill Keogh (D)

21 Alder Lane Burlington, VT 05401 862-5270

DISTRICT 3-6

Kenneth W. Atkins (D)

138 Dion Street Winooski, VT 05404 655-1280

Clem Bissonnette (D)

11 Dufresne Drive Winooski, VT 05404 655-9527

Mayors of Burlington

Albert L. Catlin	James Edmund Burke
Paul D. Ballou	J. Holmes Jackson
Daniel Chipman Linsley 1870–1870	Clarence H. Beecher 1925–1929
L. C. Dodge 1871–1874	J. Holmes Jackson 1929–1933
Calvin H. Blodgett 1874–1876	James Edmund Burke 1933–1935
J. D. Hatch	Louis Fenner Dow 1935–1939
George H. Morse 1883–1885	John J. Burns 1939–1948
Urban Adrian Woodbury 1885–1887	John Edward Moran1948–1957
W. W. Henry 1887–1889	C. Douglas Cairns 1957–1959
William August Crombie 1889–1891	James E. Fitzpatrick 1959–1961
Seneca Haselton	Robert K. Bing 1961–1963
William James Van Patten 1894–1896	Edward A. Keenan 1963–1965
H. S. Peck 1896–1898	Francis J. Cain 1965–1971
Elliot M. Sutton 1898–1899	Gordon H. Paquette 1971–1981
Robert Roberts 1899–1901	Bernard Sanders 1981–1989
D. C. Hawley 1901–1903	Peter A. Clavelle1989–1993
James Edmund Burke 1903–1907	Peter C. Brownell 1993–1995
Walter J. Bigelow 1907–1909	Peter A. Clavelle1995–2006
James Edmund Burke 1909–1911	Robert S. Kiss2006–
Robert Roberts 1911–1913	

City Council 2007-2008

Ward 1 Ed Adrian (D) 35 Brookes Ave Burlington 05401 862-9851 (h); 233-2131 (c) eadrian@comcast.net Term ends 2008

Sharon Foley Bushor (I)
52 East Avenue
Burlington 05401
658-3604 (h)
sharonbushor@comcast.net
Term ends 2009

Ward 2 Jane Knodell (P) 10 Charles Street Burlington 05401 862-2469 (h) twjk@comcast.net Term ends 2009

Cheryl McDonough (P) 48 Oak Street Burlington 05401 862-0132 (h) cheramcd@yahoo.com Term ends 2008

Ward 3
Timothy Ashe (P)
62 Ward Street
Burlington 05401
318-0903
timashevt@comcast.net
Term ends 2009

Clarence Davis (P)
62 Ward Street
15 Pitkin Street
Burlington 05401
Burlington 05401
846-7345 (h)
clarence777@gmail.com
Term ends 2009

Ward 4
Russell Ellis (D)

328 Shore Road
Burlington 05408
862-4584 (h)
rrellis@burlingtontelecom.net
Ferm ends 2008

Kurt Wright (R)

City Council President
Burlington 05408
Burlington 05408
Forellis@burlingtontelecom.net
Ferm ends 2008

Kurt Wright (R)

Burlington 05408
Forellis@burlington 05408
Forellis@burlington 05408
Forellis@burlington 05408

Ward 5
William J. Keogh (D)
21 Alder Lane
Burlington 05401
862-5270 (h)
bkeoghsr@yahoo.com
Term ends 2008

Joan Shannon (D)
41 Central Avenue
8urlington 05401
860-7489 (h&w)
jshannon@burlingtontelecom.net
Term ends 2008

Term ends 2009

Ward 6
Andrew H. Montroll (D)
409 South Union Street
Burlington 05401
658-2478 (h)
andym@montrolllaw.com
Term ends 2009

Barbara Perry (I)
292 South Union Street
Burlington 05401
658-6104 (h&w)
arrybd@burlingtontelecom.net
Term ends 2009

Barbara Perry (I)
698-6104 (h&w)
658-6104 (h&w)
769-6104 (h&w)

Ward 7
Paul Decelles (R)
96 Gosse Court
Burlington 05408
658-4367 (h)
pdecelles@comcast.net
Term ends 2008

Craig Gutchell (R)
165 Saratoga Avenue
Burlington 05408
Burlington 05408

Burlington 05408

City Council Committees 2007-2008

+BOARD OF FINANCE

*Mayor Kiss, ex-officio Jonathan Leopold, ex-officio Kurt Wright, ex-officio #Sharon Bushor #Andrew Montroll

CHARTER CHANGE COMMITTEE

*Jane Knodell Joan Shannon Paul Decelles

COMMUNITY DEVELOPMENT & NEIGHBORHOOD REVITALIZATION COMMITTEE

*Tim Ashe Russ Ellis Craig Gutchell

INSTITUTIONS & HUMAN RESOURCE POLICY COMMITTEE

*Sharon Bushor Bill Keogh Craig Gutchell

LICENSE COMMITTEE

*Clarence Davis Barbara Perry Cheryl McDonough

ORDINANCE COMMITTEE

* Joan Shannon Tim Ashe Sharon Bushor

PARKS, ARTS & CULTURE COMMITTEE

*Barbara Perry Paul Decelles Ed Adrian

PRIORITY SETTING COMMITTEE

*Kurt Wright Jane Knodell Bill Keogh Barbara Perry

PUBLIC SAFETY COMMITTEE

*Ed Adrian
Jane Knodell
Cheryl McDonough

TRANSPORTATION, ENERGY & UTILITIES COMMITTEE

*Bill Keogh Andrew Montroll Clarence Davis

TAX ABATEMENT COMMITTEE

*Jane Knodell Paul Decelles Russ Ellis

CHANNEL 17 REPRESENTATIVE

Andy Montroll

All Committee members are appointed by the President of the City Council, except as otherwise indicated.

- * Indicates Chairperson
- # Indicates member elected by City Council
- + The Litigation and Legal Services Oversight Committee is made up of the members of the Finance Board.

City Departments and Phone Numbers

OFFICE HOURS

City Government Monday–Friday 8:00 a.m.– 4:30 p.m.

City Government Website: www.ci.burlington.vt.us

Airport

Burlington International Airport Box 1, 1200 Airport Drive South Burlington, VT 05403 863-2874

Arts

Burlington City Arts Memorial Auditorium 250 Main Street Burlington, VT 05401 865-7166

Assessor

Room 17, City Hall Burlington, VT 05401 865-7111

Attorney

Room 11, City Hall Burlington, VT 05401 865-7121

Church Street Marketplace

2 Church Street Burlington, VT 05401 863-1648

Clerk/Treasurer

Room 23, City Hall Burlington, VT 05401 865-7000

Code Enforcement

645 Pine Street, Suite A Burlington, VT 05401 863-0442

Community & Economic Development

Room 32, City Hall Burlington, VT 05401 865-7144

Community Justice Center

125 College Street, 2nd Floor Burlington, VT 05401 865-7155

Electric

585 Pine Street Burlington, VT 05401 658-0300

Emergency Management

136 South Winooski Avenue Burlington, VT 05401 864-4554

Fire

136 South Winooski Avenue Burlington, VT 05401 864-4554

Fletcher Free Library

235 College Street Burlington, VT 05401 863-3403

Reference Desk 865-7217

Housing Authority

65 Main Street Burlington, VT 05401 864-0538

Human Resources

131 Church Street, 2nd FL 865-7145

Retirement

865-7139

Job Hotline

865-7147

Mayor

Room 34, City Hall Burlington, VT 05401 865-7272

Parks and Recreation

645 Pine Street, Suite B Burlington, VT 05401 864-0123

Cemetery

455 North Avenue Burlington, VT 05401 863-2075

Planning and Zoning

Room 17, City Hall Burlington, VT 50401 865-7188

Police

1 North Avenue Burlington, VT 05401 658-2700

Public Works Department

645 Pine Street, Suite A Burlington, VT 05401 *Mailing Address:* P. O. Box 849 Burlington, VT 05402 863-9094

Water Division

P. O. Box 878 Burlington, VT 05402 863-4501

School District

150 Colchester Avenue Burlington, VT 05401 864-8461

Telecom

200 Church Street, Suite 101 Burlington, VT 05401 865-7529

REGIONAL OFFICE AND PHONE NUMBERS

Chittenden County Transportation Authority

1 Industrial Avenue Burlington, VT 05401 *Mailing Address:* P. O. Box 609 Burlington, VT 05402 864-0211

Chittenden Solid Waste District

209 Redmond Road Williston, VT 05495 872-8100

Winooski Valley Park District

Ethan Allen Homestead Burlington, VT 05401 863-5744

Important Dates for the Year 2008

February 27 . . . 12:00 noon deadline to register to vote in Annual City Election 2008

March 3......7:30 p.m. deadline to request an early ballot for Annual City Election 2008

March 4. Annual City Election Day and Presidential Primary

March 12..... 3rd quarterly property tax installment due for FY2008

April 1 4:30 p.m. deadline for dog registrations

April 7 Organizational meeting of Burlington City Council and swearing-in of City Councilors

June 2 Annual Meeting of City Council (Mayoral and Commission/Board Appointments)

June 12 4th and final guarterly property tax installment due for FY2008

August 12 1st quarterly property tax installment due for FY2009

September 3...5:00 p.m. deadline to register to vote in Primary Election 2008

September 9... Primary (Gubernatorial) Election

October 29 5:00 p.m. deadline to register to vote in Presidential Election 2008

November 4 . . . General Election

November 12 . . 2nd quarterly property tax installment due for FY2009

City Holidays for the Year 2008

NEW YEAR'S DAY..... Tuesday, January 1, 2008

MARTIN LUTHER KING DAY Monday, January 21, 2008

PRESIDENT'S DAY..... Monday, February 18, 2008

TOWN MEETING DAY Tuesday, March 4, 2008

MEMORIAL DAY Monday, May 26, 2008

INDEPENDENCE DAY Friday, July 4, 2008

BENNINGTON BATTLE DAY Friday, August 15, 2008 (Observed)

LABOR DAY Monday, September 1, 2008

COLUMBUS DAY Monday, October 13, 2008

VETERAN'S DAY Tuesday, November 11, 2008

THANKSGIVING DAY Thursday, November 20, 2008

CHRISTMAS DAY Thursday, December 25, 2008

Board of School Commissioners 2007-2008

Ward 1 Katharine Chasan

209 N. Prospect Street Burlington 05401 865-3875 (h) kchasan@bsdvt.org Term ends 2008

Keith Pillsbury

25 University Terrace Burlington 05401 862-3575 (h) kpillsbury@bsdvt.org Term ends 2009

Ward 2 Christopher Haessly

P.O. Box 8832 Burlington 05402 578-6144 (h) chaessly@bsdvt.org Term ends 2008

Jen Lazar

14 Crombie Street Burlington 05401 865-0541(h) jlazar@bsdvt.org Term ends 2009

Ward 3 Vincent J. Brennan

175 Park Street Burlington 05401 764-6613(c) vbrennan@bsdvt.org Term ends 2008

Marrisa Caldwell

204 Park Street Burlington 05401 578-7375 (h) mcaldwell@bsdvt.org Term ends 2009

Ward 4 Katherine Connolly

94 Stirling Place Burlington 05408 658-0678 (h) kconnolly@bsdvt.org Term ends 2008

Wally Elliott

112 Curtis Avenue Burlington 05408 864-4437 (h) welliott@bsdvt.org Term ends 2009

Ward 5 Fred Lane

12 Catherine Street Burlington 05401 660-4918 (h) flane@bsdvt.org Term ends 2009

Amy Werbel

12 Catherine Street Burlington 05401 660-4918 (h) awerbel@bsdvt.org Term ends 2008

Ward 6 Barbara Crook

116 Deforest Road Burlington 05401 658-4172 (h) bcrook@bsdvt.org Term ends 2008

Jurij Homziak

29 Crescent Terrace Burlington 05401 658-6434 (h) jhomziak@bsdvt.org Term ends 2009

Ward 7 Thomas Fleury, Chair

14 Village Green Burlington 05408 651-0978 (h) tfleury@bsdvt.org Term ends 2008

Robert Hooper

44 Charity Street Burlington 05408 862-0708(h) rhooper@bsdvt.org Burlington 05408 Term ends 2009

City Commissioners 2007-2008

Name	Address	Party	Ward	(H)Phone	(W)Phone	Appt	Expires		The same of
*ADVISORY COMMITTEE	ON ACCESSIBILITY (R	ESOLU [.]	TION	9/90)					
Peter Carlough	64 Bilodeau Court		1	863-2249		MA			
c Marc Companion	13 Maplewood Drive			658-9152		MA		C =	Commission Chair
s VACANT								V =	= Commission Vice
Sheila Gorski	84 S Meadow Drive		6	658-9391		MA			Chair
Harriet Smith	32 Vine Street		4	865-2811		MA		co =	= Commissioner
VACANT						MA		s =	= Staff Person
Michael Watson	130 Church Street, Suite	e 1			860-6203	MA		a =	- Alternate Member
+AIRPORT COMMISSION	I (4 year term) (Charte	r Secti	ons 1	20, 121, 2	:76)			· y =	Youth Representative
c Michael Flaherty	159 Economou Farm Ro					SB	6/30/10		(non-voting)
s Tamara Gagne	Airport Dept.	•			863-2874			t =	= Trustee
Gene Richards III	168 Summit Street	1	6	658-5620	343-9909	CCM	6/30/11		
Robert E. Miller	40 College Street, Ste. #6	01 R	3	660-2940	864-5830	CCM	6/30/08	ABBF	REVIATIONS:
Miro Weinberger	14 Summit Street		6	863-6495	865-6991	CCM	6/30/10	CC	= Appointed by the
Mary Sprayregen	51 Monroe Street		3	578-3189	863-3489	CCM	6/30/09		City Council
BOARD OF ASSESSORS (3 year term) (Charter 9	Section	ns 120	126)				. CCM	= Appointed by the City Council with
Richard Kemp	288 Flynn Avenue, #20	Jectioi	13 120	862-4418		ССМ	3/31/08		Mayor Presiding
John Vickery	1st Floor, City Hall			865-7112		CCM	3/31/09	FxD	= Ex-Officio
Mary Peabody	157 Starr Farm Road		4		223-2389		3/31/09		Designate
		60141						- ExO	= Ex-Officio Member
BURLINGTON HOUSING				-	year term	-	-	EmA	= Elected by Class A
•	i 84 South Meadow Drive		58-93		210	MA	1/17/08		members of the
s Paul Dettman c Michael Knauer	Housing Authority Office	2	7	864-0538 863-5429		N 4 A	1/17/09		City retirement system
	257 Van Patten Pkwy 45 Alfred Terrace		7 6	658-3764		MA MA	1/17/09	FmR	= Elected by Class B
Constance Krosney Erin Baker	UVM-428 Waterman Blo	4~ D	Ö	656-0753		MA	1/17/11	LIIID	members of the
v Neil Wheelright	305 Maple Street	ıg. υ	6	658-9284		MA	1/17/12		City retirement
							1/1//10		system
+CEMETERY COMMISSIO	-						5/50/00	EMP	= Elected by employees of the
c Rita Church	146 Lakewood Parkway		4	862-8051		CCM	6/30/08		Fletcher Free
Jennifer Diaz	PO Box 8663	D	5		847-9554		6/30/08		Library
v Gary G. Gile	179 Crescent Beach Drive 34 River View Drive	ve D	4 7	864-4424	864-4566	CCIVI	6/30/10	FFL	= Appointed by
Jane Ewing Monica Lafayette	17 Rivermount Terrace	D	7		764-6613		6/30/09 6/30/10		trustees of the Fletcher Free
·			-			CCIVI	0/30/10		Library
CHITTENDEN COUNTY N		NG OR	RGANI	IZATION (2	2 yr term)			MA	= Appointed by the
(23 USC 104(f)(3)&134(b		_	_	CEO 2470		<i>CC</i>	C/20/00		Mayor
William Keogh (Alt.)	409 South Union Street 21 Alder Lane	D D	5	862-5270		CC	6/30/08 6/30/08	NPA	= Appointed by NPA
									with confirmation by the City Counci
CHITTENDEN COUNTY R								SB	= Appointed by the
William N. Aswad (Rep.)	•	D	4	862-2067		CCM	7/31/08		City Council of
Peter Potts (Alt.)	96 Lakewood Parkway		4	863-4609		CCM	7/31/08		South Burlington
CHITTENDEN COUNTY TI	RANSPORTATION AUTH	ORITY	(3 ye	ar term) (24 V.S.A. 5	107)		l =	Independent
Bennett Truman	25 Pennington Drive			862-5183		CC	6/30/08		•
S. Chapin Spencer	58 Conger Avenue	Р	5	864-2974	652-2453	CC	6/30/10	R =	Republican
CHITTENDEN SOLID WAS	TE DISTRICT BD OF CO	OMMIS	SION	ERS (2 yea	ar term)			• D =	Democrat
Charter Sec. 1,2 &10, (C	SWD)							P =	Progressive
Steve Goodkind	262 Ethan Allen Parkwa	У	7	658-7977	863-9094		5/31/08	WC =	= World Citizens
Nicole Losch	DPW-Pine Street-				865-5833	CC	5/31/08		

City Commissioners continued

c Jennifer Wallace-Brodeur 172 Staniford Road

FOOTNOTES:

- + All commissions marked with a plus (+) are subject to the restrictions that no more than 2/3 of the members may be from one political party (Charter Section 123). (See also restrictions on Church Street Marketplace District Commission and Board for Registration of Voters, below.)
- * The Advisory Committee on Accessibility must consist of four residents of Burlington and one resident of an adjacent community, and all members shall be persons with disabilities within the meaning of federal law.
- **The Church Street Marketplace District Commission must consist of seven legal voters of the State of Vermont, not less than five of whom must be legal voters of the City of Burlington. No more than four at any one time may be from the same political party. Two members (who need not be residents) shall at all times be proprietors or managers of a retail establishment that is within the District (Charter Section 322).
- X All members of the Conservation Board must have a demonstrated commitment to environmental conservation. Three members should have expertise in one of the following areas: environmental law, environmental science, civil engineering or natural resource planning.

	Name	Address			(H)Phone		Appt	Expires		
* 1	*CHURCH STREET MARI	KETPLACE DIST. COMM	ISSIO	V (3 y	ear term)	(Charter S	ection	322)		
	M. Cecilia Daly	28 Overlake Park		6	864-0957	658-6665	CC	6/30/10		
	Daniel P. Smith	22 Linden Terrace		5	373-6625	862-5726	CC	6/30/09		
	Joseph S. Carton	29 Greenwood Avenue	R		878-5492	864-4700	CC	6/30/10		
	Robert Fuller	30 Creamery Street			453-4961	863-3759	CC	6/30/09		
	Lorre Tucker	340 South Cove Road		5	658-3093	864-0414	CC	6/30/10		
V	Jeffrey R. Nick	151 Deer Run Drive	R			876-6923		6/30/10		
	Lara H. Allen	151 Robinson Parkway			862-9450	860-2220	CC	6/30/08		
	Eugene E. Richards III	168 Summit Street	R	6	658-5620	660-9495	CC	6/30/08		
	Daniel S. Latcheran	7 Hagan Drive	R		764-5935	658-2545	CC	6/30/08		
C	ONSERVATION BOARD (4 year term) (24 V.S.A.	4502))						
S	Scott Gustin	Planning and Zoning Dep	ot.			865-7189				
C	Harris Roen	46 Scarff Avenue			658-5815		CC	6/30/08		
	Matthew Moore	14 Adsit Court	D	1	864-0069	863-8424	CC	6/30/09		
	William Flender	119½ Howard Street		5	540-0058	660-2555	CC	6/30/09		
	Rene Kaczka-Valliere	80 Austin Drive, Unit 177	7 WC	5	864-0993	399-4306	CC	6/30/08		
	Scott Mapes	426 South Winooski Ave	nue	6	658-9966	864-8100	CC	6/30/09		
	Don Meals	84 Caroline Street		5	862-6632	862-6632	CC	6/30/10		
	Danielle Allen	77 Pomeroy Street	D	1	864-2862		CC	6/30/09		
	Miles E. Waite	138 Spruce Street	D	6	860-6421	860-9400	CC	6/30/11		
	Jeff Severson	136 Lyman Avenue		5	660-8312	660-8312	CC	6/30/11		
у	VACANT									
#	DESIGN ADVISORY BOA	RD (3 year term) (Cod	e, App	endix	A, Sectio	n 2.3.2)				
	DK Johnston	127 Northshore Drive		4	660-8895	878-6704	CCM	6/30/08		
	Cleary Buckley	205 Archibald Street					CCM	6/30/10		
S	Kathy Parrott	Planning and Zoning Dep				865-7192				
	Adam M. Portz	137 North Winooski Ave	, Apt#2	2	865-2553	658-3555	CCM	6/30/09		
	Ronald Wanamaker	462 South Willard Street		6	865-6056	865-6056	CCM	6/30/10		
	Sean McKenzie	137 Mansfield Avenue			660-9088	864-4354	CCM	6/30/08		
	James K. Drummond (Alt.)64 North Prospect Street			863-4982		CCM	6/30/08		
	Amy Johnston (Alt.)	573 South Willard Street			862-0629	863-8525	CCM	6/30/08		
D	EVELOPMENT REVIEW I	BOARD (4 year term) (0	Code A	ppen	dix A, Sec	tion 81(A))			
	Jonathan Stevens	44 Drew Street		3	658-6018	658-4141	CC	6/30/09		
	Kevin Worden	23 Brookes Avenue		1		863-6225		6/30/10		
C	Austin D. Hart	39 Cliff Street		6		864-5751	CC	6/30/11		
	Glenn A. Jarrett	105 Robinson Parkway		6	863-6587	864-5743	CC	6/30/10		
	Eleanor Briggs Kenworthy	170 Dale Road	R	4	862-7122	879-5151	CC	6/30/11		
	Michael Long	55 Henry Street		1	863-2056	658-1570	CC	6/30/11		
V	Eric S. Miller	505 South Willard Street		6	863-1956	864-9891	CC	6/30/09		
S	Kathy Parrott	Planning and Zoning Dep	partmei	nt		865-7192				
а	Brad Rabinowitz	35 Shelburne Street		5		658-0430		6/30/11		
а	Diane Gayer	21 Redstone Terrace	I	6	862-4175	355-2150	CC	6/30/11		
+	ELECTRIC LIGHT COMM	ISSION (3 year term) (Charte	r Sec	tions 120,	121, 126,	226)			
	Jan Harris	96 Linden Terrace		5	864-1892	658-6060	CCM	6/30/08		
S	Patti Crowley	Burlington Electric Dept.				865-7415				
	Sarah K. Judd	66 Peru Street		3	862-4094	223-5221	CCM	6/30/09		
	Robert Henderdeen	83 Nottingham Lane	-	4	862-5017		CCM	6/30/10		
٧	Scott Johnstone	32 Birchwood Lane				660-4071	CCM	6/30/08		
_	Lampifor Wallage Dr I	172 C+: 'f D	D	4	062 5102	224 1112	CCNA	C/20/10		

4 862-5183 224-1113 CCM 6/30/10

Nat Ayer 35 DeForest Heights 6 862-3671 862-3966 CC 6/30/08
VACANT CC 6/30/08 +FIRE COMMISSION (3 year term) (Charter Sections 120, 121, 126, 196) v Frank A. Austin 863-7480 CCM 6/30/08 s Tracy Brooks Fire Dept. 864-4554 Kevin McLaughlin 51 Clymer Street D 6 862-7222 863-4341 CCM 6/30/08 Jacob Perkinson 56 Ledge Road D 6 864-3529 862-0030 CCM 6/30/09 c Mark Saba 171 Crescent Road I 6 863-3817 479-0136 CCM 6/30/10 Linda Sheehey 139 Mansfield Avenue D 1 658-2605 CCM 6/30/10 +FIRE WARDENS (1 year term) (Charter Section 121; Ordinance 13-38) Thomas M. Costello Burlington Fire Dept. CCM 6/30/08 Terence J. Francis Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 James P. Whitehouse Burlington Fire Dept. CCM 6/30/08 James M. Woodman Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 </td
VACANT CC 6/30/08 +FIRE COMMISSION (3 year term) (Charter Sections 120, 121, 126, 196) v Frank A. Austin 863-7480 CCM 6/30/08 s Tracy Brooks Fire Dept. 864-4554 Kevin McLaughlin 51 Clymer Street D 6 862-7222 863-4341 CCM 6/30/08 Jacob Perkinson 56 Ledge Road D 6 864-3529 862-0030 CCM 6/30/09 c Mark Saba 171 Crescent Road I 6 863-3817 479-0136 CCM 6/30/10 Linda Sheehey 139 Mansfield Avenue D 1 658-2605 CCM 6/30/10 +FIRE WARDENS (1 year term) (Charter Section 121; Ordinance 13-38) Thomas M. Costello Burlington Fire Dept. CCM 6/30/08 Terence J. Francis Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Sout E. Moody Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 James P. Whitehouse Burlington Fire Dept.
FFIRE COMMISSION (3 year term) (Charter Sections 120, 121, 126, 196) v Frank A. Austin 863-7480 CCM 6/30/08 s Tracy Brooks Fire Dept. 864-4554 K64-4554 Kevin McLaughlin 51 Clymer Street D 6 862-7222 863-4341 CCM 6/30/08 Jacob Perkinson 56 Ledge Road D 6 864-3529 862-0030 CCM 6/30/09 c Mark Saba 171 Crescent Road I 6 863-3817 479-0136 CCM 6/30/10 Linda Sheehey 139 Mansfield Avenue D 1 658-2605 CCM 6/30/10 Linda Sheehey 139 Mansfield Avenue D 1 658-2605 CCM 6/30/10 Thomas M. Costello Burlington Fire Dept. CCM 6/30/08 Thomas M. Costello Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Sett E. Moody Burlington Fire Dept. CCM 6/30/08 Leroy N
v Frank A. Austin Fire Dept. 863-7480 CCM 6/30/08 s Tracy Brooks Fire Dept. 864-4554 CCM 6/30/08 Kevin McLaughlin 51 Clymer Street D 6 862-7222 863-4341 CCM 6/30/09 c Mark Saba 171 Crescent Road I 6 863-3817 479-0136 CCM 6/30/10 +FIRE WARDENS (1 year term) (Charter Section 121; Ordinance 13-38) Thomas M. Costello Burlington Fire Dept. CCM 6/30/08 Terence J. Francis Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Thomas Mantone Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. <td< td=""></td<>
S Tracy Brooks Fire Dept. 864-4554
Kevin McLaughlin 51 Clymer Street D 6 862-7222 863-4341 CCM 6/30/08 Jacob Perkinson 56 Ledge Road D 6 864-3529 862-0030 CCM 6/30/09 c Mark Saba 171 Crescent Road I 6 863-3817 479-0136 CCM 6/30/10 +FIRE WARDENS (1 year term) (Charter Section 121; Ordinance 13-38) Thomas M. Costello Burlington Fire Dept. CCM 6/30/08 Terence J. Francis Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08
Jacob Perkinson 56 Ledge Road D 6 864-3529 862-0030 CCM 6/30/09
C Mark Saba 171 Crescent Road I 6 863-3817 479-0136 CCM 6/30/10 +FIRE WARDENS (1 year term) (Charter Section 121; Ordinance 13-38) Thomas M. Costello Burlington Fire Dept. CCM 6/30/08 Terence J. Francis Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Thomas Mantone Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Michael A. Richard Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097
Linda Sheehey 139 Mansfield Avenue D 1 658-2605 CCM 6/30/10 +FIRE WARDENS (1 year term) (Charter Section 121; Ordinance 13-38) Thomas M. Costello Burlington Fire Dept. CCM 6/30/08 Terence J. Francis Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Thomas Mantone Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Michael A. Richard Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 James P. Whitehouse Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 James M. Woodman Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) S Britta Mainello CODE-Admin. 863-0442 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Jan C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/08 Lan C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/08 Lan C. Galbraith 94 No. Winooski Avenue D 2 864-9014 316-9608 CCM 6/30/08 Lan C. Galbraith 94 No. Winooski Avenue D 2 864-9014 316-9608 CCM 6/30/08 Lan C. Galbraith 94 No. Winooski Avenue D 2 864-9014 316-9608 CCM 6/30/08 Lan C. Galbraith 94 No. Winooski Avenue D 2 864-9014 316-9608 CCM 6/30/08 Lan C. Galbraith 94 No. Winooski Avenue D 2 864-9014 316-9608 CCM 6/30/08 Lan C. Galbraith 94 No. Winooski Avenue D 2 864-9014 316-9608 CCM 6/30/08 Lan C. Galbraith 94 No. Winooski Avenue D 2 864-9014 316-9608 CCM 6/30/08 Lan C. Galbraith 94 No. Winooski Avenue D 2 864-9014 316-9608 CCM 6/30/08 Lan C. Galbraith 94 No. Winooski Avenue D 2 864-9014 316-9608 CCM 6/30/08 Lan C. Galbraith 94
#FIRE WARDENS (1 year term) (Charter Section 121; Ordinance 13-38) Thomas M. Costello Burlington Fire Dept. CCM 6/30/08 Terence J. Francis Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Thomas Mantone Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Michael A. Richard Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) S Britta Mainello CODE-Admin. 863-0442 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/08 HOUSING BOARD OF REVIEW (5 year term) (Ordinance 18-35 to 18-69)
Thomas M. Costello Burlington Fire Dept. CCM 6/30/08 Terence J. Francis Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Thomas Mantone Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Michael A. Richard Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 James P. Whitehouse Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 James M. Woodman Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) CCM 6/30/08 Burlington Fire Dept. CCM 6/30/08 Board OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) CCM 6/30/08 Fernand Crete 69 Saratoga Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 6
Terence J. Francis Burlington Fire Dept. CCM 6/30/08 Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Thomas Mantone Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Michael A. Richard Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 James P. Whitehouse Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 James M. Woodman Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) S 863-0442 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2
Seth S. Lasker Burlington Fire Dept. CCM 6/30/08 Thomas Mantone Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Michael A. Richard Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 James P. Whitehouse Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 James M. Woodman Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) CCM 6/30/08 Britta Mainello CODE-Admin. 863-0442 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue #6 WC 5 324-8219 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 Alan R.
Thomas Mantone Burlington Fire Dept. CCM 6/30/08 Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Michael A. Richard Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 James P. Whitehouse Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 James M. Woodman Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) CCM 6/30/08 Britta Mainello CODE-Admin. 863-0442 CCM 6/30/08 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10<
Scott E. Moody Burlington Fire Dept. CCM 6/30/08 Michael A. Richard Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 James P. Whitehouse Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 James M. Woodman Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) 863-0442 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09
Michael A. Richard Burlington Fire Dept. CCM 6/30/08 Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 James P. Whitehouse Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 James M. Woodman Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) September Sections 120, 121, 126, 277) September Sections 120, 121, 126, 277) S Britta Mainello CODE-Admin. 863-0442 CCM 6/30/08 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 C Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09
Leroy N. Spiller Burlington Fire Dept. CCM 6/30/08 James P. Whitehouse Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 James M. Woodman Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) CCM 6/30/08 s Britta Mainello CODE-Admin. 863-0442 CCM 6/30/08 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 lan C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 c Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09
James P. Whitehouse Burlington Fire Dept. CCM 6/30/08 Stephen E. Bourgeois Burlington Fire Dept. CCM 6/30/08 James M. Woodman Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) Sefitta Mainello CODE-Admin. 863-0442 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 c Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09
Stephen E. Bourgeois James M. Woodman Burlington Fire Dept. CCM 6/30/08 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) s Britta Mainello CODE-Admin. 863-0442 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 c Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09
James M. Woodman Burlington Fire Dept. CCM 6/30/08 BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) s Britta Mainello CODE-Admin. 863-0442 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 c Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09 HOUSING BOARD OF REVIEW (5 year term) (Ordinance 18-35 to 18-69)
BOARD OF HEALTH (3 year term) (Charter Sections 120, 121, 126, 277) s Britta Mainello CODE-Admin. 863-0442 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 lan C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 c Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09 HOUSING BOARD OF REVIEW (5 year term) (Ordinance 18-35 to 18-69)
s Britta Mainello CODE-Admin. 863-0442 Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 c Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09 HOUSING BOARD OF REVIEW (5 year term) (Ordinance 18-35 to 18-69)
Jay Vos 42 Conger Avenue #6 WC 5 324-8219 CCM 6/30/08 Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 c Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09 HOUSING BOARD OF REVIEW (5 year term) (Ordinance 18-35 to 18-69)
Fernand Crete 69 Saratoga Avenue 7 863-5696 847-4728 CCM 6/30/08 Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 c Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09 HOUSING BOARD OF REVIEW (5 year term) (Ordinance 18-35 to 18-69)
Ian C. Galbraith 94 No. Winooski Avenue D 2 864-4097 CCM 6/30/10 Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 6/30/10 c Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09 HOUSING BOARD OF REVIEW (5 year term) (Ordinance 18-35 to 18-69)
Mary D. Hart 18 Billings Court I 7 864-9014 316-9608 CCM 373-2592 658-1573 CCM 6/30/10 6/30/10 HOUSING BOARD OF REVIEW (5 year term) (Ordinance 18-35 to 18-69)
c Alan R. Sousie 32 Birch Court 373-2592 658-1573 CCM 6/30/09 HOUSING BOARD OF REVIEW (5 year term) (Ordinance 18-35 to 18-69)
HOUSING BOARD OF REVIEW (5 year term) (Ordinance 18-35 to 18-69)
Suzanne Hebeler 45 School Street R 2 777-6700 657-7900 CC 6/30/11
Owen Mulligan 305 S. Union Street #3 WC 5 355-5247 355-5247 CC 6/30/08
s Lisa Jones Attorney's Office 865-7122
Jim Holway 63 Loaldo Drive D 4 865-4471 310-6065 CC 6/30/12
Jules Fishelman 21B Pitkin Street 865-3289 658-6060 CC 6/30/09
Susan Linnell 53 Van Patten Parkway 7 846-7881 846-7881 CC 6/30/11
LIBRARY BOARD OF COMMISSIONERS (3 year term) (Charter Sections 120, 121, 126, 179)
tc Mike Schultz UVM-411 Main Street 656-3228 FFL 6/30/10
co Rebecca Goldberg 96 Summit Street 6 862-0546 EMP 6/30/08
co Laban Hill 129 Home Avenue 658-6086 CCM 6/30/08
t Philip Baruth 87 Curtis Avenue 4 864-6821 FFL 6/30/09
Jane Pearl 1 Woodridge Drive D 4 658-2480 CCM 6/30/10
tvc Doug Montgomery 111 North Prospect St. 862-1622 FFL 6/30/08
Sarah Cohen 24 Oak Street I 2 862-6046 651-5942 CCM 6/30/09
co Linda Severance Smith 288 Flynn Avenue #16 D 1 660-8666 CCM 6/30/09

- # The Design Review Board is subject to the requirement that three of its five members shall be members of any of the following professions: architect, landscape architect, engineer, contractor, or real estate developer (Code, Appendix A, Section 18(E)).
- One member of the Board of Health must be a health practitioner who is either a physician, physician's assistant or nurse practitioner in the City of Burlington.
- The Board for Registration of Voters may have no more than five of its nine members of the same political party (Charter Section 43).

16

CITY OF BURLINGTON, VERMONT

City Commissioners continued

	Name				(H)Phone		Appt	Expires
B		AMINERS (3 year term)			ctions 12	0, 121, 12)
	Tim Fitzgerald MD	1233 Shelburne Road, Su	ite D1				CCM	6/30/09
	Frank J. Landry MD	1205 North Avenue					CCM	6/30/09
	Delores Burroughs-Bron MD	110 Kimball Avenue, Suite	e 115				CCM	6/30/09
		N COMMISSION (3 year						
C	John Ewing	34 River View Drive	D	7	864-4424		CCM	6/30/08
	Stephen Allen	64 Alder Lane		5		863-6693		6/30/10
	Carolyn Pierce Hanson	118 Spruce Street	_	6		652-0380		6/30/08
٧	Barbara Nolfi	67 Peru Street	P	3		862-1289		6/30/09
	Dave Hartnett	27 Browe Court	I	4	864-7895	660-8680	CCM	6/30/10
S	Joanne Putzier	Parks and Recreation Dep	t.			864-0124		
_	VACANT							
+		N (4 year term) (24 VS	4 432					
	Bruce Baker	61 Saratoga Avenue		7		652-1400		6/30/11
	Norman Williams	381 South Union Street		6		658-0220		6/30/09
	Colin McNeil	12 Adams Street	D	6	318-1475	863-2865	CCM	6/30/08
	Elsie Tillotson	Planning & Zoning				865-7188		
	Ralph Montefusco	172 Woodbury Road		4		598-5613	CCM	6/30/10
C	Peter Potts	96 Lakewood Parkway	R	4	863-4609		CCM	6/30/10
	David Gurtman	28 Russell Street	D	2		864-5751		6/30/11
	Emily Stebbins	89 Pitkin Street, Apt#1		3		656-4421	CCM	6/30/09
У	Casey Klyszeiko	77 Robinson Parkway			658-6883			
+	POLICE COMMISSION (3 year term) (Charter S	ectio	ns 120), 121, 120	6, 183)		
٧	Yves E. Bradley	457 South Union Street		6	864-9063	863-8210	CCM	6/30/10
	William Bryant	61 Ferguson Avenue		5	660-8173	496-2218	CCM	6/30/08
C	Jerome F. O'Neill	18 Harbor Watch Road	D	5	865-2336	865-4700	CCM	6/30/09
	Sarah Kenney	10 Ward Street		3			CCM	6/30/08
	Ted Wimpey	10 Charles Street	Р	2	862-2469	660-3456	CCM	6/30/10
+	PUBLIC WORKS COMMI	SSION (3 year term) (C	harte	r Sect	ion 48LXI	II)		
	Robert P. Alberry	41 Killarney Drive	D	4		865-7450	CCM	6/30/09
	Dawn Moskowitz	178 Locust Terrace	D	5	865-0324	865-2003	CCM	6/30/09
	Marc Sherman	391 Ethan Allen Parkway		7	863-7941	860-0190	CCM	6/30/09
	John Ackerson	243 Austin Drive	R	5	862-7830	879-8733	CCM	6/30/10
	Donald Dugan	96 Ferguson Avenue	D	5	660-9954	660-9954	CCM	6/30/08
S	Charlene/Valerie	DPW-Admin/Eng				863-9094		
	Margaret Gundersen	376 Appletree Point Road	l D	4	865-6253	865-9955	CCM	6/30/10
	Jeffrey Padgett	53 Catherine Street	-	5	864-6713	658-2445	CCM	6/30/08
R	ETIREMENT BOARD (3 v	vear term) (Ordinances	24-47	7. 24-4	18. 24-50)			
	Ken Trombley	585 Pine Street		,		865-7451	EmB	6/30/09
S	Marina Ushakova	Retirement Office				865-7097		
	Donald Horenstein	508 Wake Robin Drive	I	4	862-5490	985-2992	CCM	6/30/08
	Jonathan Leopold	Clerk/Treasurer's Office		•		865-7019		
	Robert Hooper	44 Charity Lane	D	7	862-0708	951-0029		6/30/10
	Thomas Middleton	c/o Retirement Office	-	•		864-5577		6/30/10
V	Sgt. John C. Lewis	BPD, 1 North Avenue				658-2704		6/30/09
٠	Paul Paquette	951 Sunset Hill Road				EmB	6/30/1	
C	James T. Strouse	155 Killarney Drive	R	4	864-4646	652-6167		6/30/09
_	Janies I. Strouse	133 Kindiney Dilve	11	т	307 TUTU	552 0107	CCIVI	3130103

	Name	Address	Party	Ward	(H)Phone	(W)Phone	Appt	Expires
BO	OARD OF TAX APPEALS	(3 year term) (Charter	Section	on 91,	, 2 Real E	state Prof.))	
	Benjamin Weber	24 Adams Court		6	863-4043	865-2655	CCM	6/30/09
	Thomas J. Donovan, Jr.	451 St. Paul Street #1	D	5	999-2401	652-0386	CCM	6/30/10
	Steven Lipkin	25 Crescent Road	D	6	860-2675	846-9575	CCM	6/30/08
V	David Aman	424 South Union St, Apt	1R6		310-5808		CCM	6/30/08
S	Lori Olberg	Clerk /Treasurer's Office				865-7136		
	William Mason (Chip)	33 Scarff Avenue	1	5	660-2822	658-0220	CCM	6/30/09
	VACANT						CCM	6/30/10
C	Jeffrey Wick	15 Mount View Court	-	6	863-2870	658-3037	CCM	6/30/08
TE	LECOMMUNICATIONS	ADVISORY COMMITTEE	(3 ye	ar ter	m)			
(R	esolution 8.01, 10/12/0	94; Resolution 6.02, 5/2	3/05)					
	Michael Burak	31 Dunder Road	Р	5	658-4664	862-0500	CC	6/30/08
	Greg Epler Wood	369 South Union Street	D	6	860-6473	861-7364	CC	6/30/09
	Timothy George	7 Brandywine Street		7	862-5091	383-1328	CC	6/30/08
	Jan Schultz	17 Bayview Street		6	862-9569		CC	6/30/10
	Christopher Thompson	17 Ledgemere Street		5	658-7764	658-7764	CC	6/30/10
	Michael Wood Lewis	66 Caroline Street		5	859-0049	540-0069	CC	6/30/09
	Patrick D. Griffin	325 South Willard Street		6	658-6431	860-7172	CC	6/30/08
TC	OWN SERVICE OFFICER	(1 year term) (appoint	ed by	comn	nunicatio	n to cico)		
	M. Jean Erno	30 Hayward Street		5	863-1060		CC	4/15/08
@	BOARD FOR REGISTRAT	TION OF VOTERS (5 yea	r tern	1) (Ch	arter Sec	tion 43)		
	Elisabeth Mickenberg	10 Nash Place		1	658-6250	865-6133	CCM	6/30/10
	Christina McCaffrey	89 Ledge Road	R	6	862-3133		CCM	6/30/11
	John Davis	52 Booth Street			864-8274	651-0730	CCM	6/30/09
	Carlton Dunn	161 Austin Dr #146	D	5	660-2997	864-9075	CCM	6/30/12
	Beth McDermott	131 Main Street #205	D	3	658-9158	443-5787	CCM	6/30/08
	Michelle Lefkowitz	71 Park Street	Р	3	864-7306	864-0218	CCM	6/30/11
	Martha Gile	179 Crescent Beach Drive	e D	4	862-9235	864-0123	CCM	6/30/10
	VACANT						CCM	6/30/12
S	Margaret Poirier	Clerk Treasurer's Office				865-7137		
	Joanna Cole	108 Rivers Edge Drive	D	7	660-7175		CCM	6/30/09
W	INOOSKI VALLEY PARK	DISTRICT (3 year term)) (24 \	/SA 4	861ff;197	2 Agrmnt	to Crea	ate WVPD)
	Roger Marshall	161 Austin Drive #9		5	862-3186		CC	6/30/09

18 C

CITY OF BURLINGTON, VERMONT

Regularly Scheduled Commission Meetings

Airport Commission

Monthly at 4:00 p.m., for dates call 863-2874

Cemetery Commission

4th Tuesday, 4:30 p.m. 455 North Avenue

Conservation Board

1st Monday, 5:30 p.m. Conference Room 12, City Hall

Design Advisory Board

2nd and 4th Tuesdays, 3:00 p.m. Conference Room 12, City Hall

Development Review Board

1st and 3rd Tuesdays, 5:00 p.m. Contois Auditorium

Electric Commission

2nd Wednesday, 5:30 p.m. Burlington Electric, 585 Pine St.

Fire Commission

Tuesday, 8:00 a.m. call 864-4554 x11

Board of Health

Monthly, for dates call 865-7510

Photo: Melanie Brotz

Housing Authority

2nd Tuesday, 6:30 p.m. Call 864-0538 for location

Library Board

2nd Thursday, 5:00 p.m. Fletcher Free Library

Parks Commission

3rd Tuesday, 5:00 p.m. 645 Pine Street

Planning Commission

2nd and 4th Tuesdays, 6:30 p.m. Conference Room 12

Police Commission

Monthly, for dates call 658-2704 x111

Public Works Commission

1st Wednesday, 6:15 p.m. 645 Pine Street

Retirement Board

3rd or 4th Thursday, 8:30 a.m. Conference Room 12, City Hall

Voter Registration Board

1st Tuesday, 6:00 p.m. Conference Room 12, City Hall

Board of Tax Appeals

Wednesday, 5:30 p.m. call 865-7000